UNCLASSIFIED AD NUMBER ADA801549 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 03 JAN 1944. Administrative/Operational Use; 03 JAN 1944. Other requests shall be referred to Office of Scientific Research and Development, Washington, DC 20301. ### AUTHORITY SOD memo dtd 2 Aug 1960 # Reproduced by AIR DOCUMENTS DIVISION HEADQUARTERS AIR MATERIEL COMMAND WRIGHT FIELD, DAYTON, OHIO # She U.S. GOVERNMENT ## IS ABSOLVED FROM ANY LITIGATION WHICH MAY ENSUE FROM THE CONTRACTORS IN- FRINGING ON THE FOREIGN PATENT RIGHTS WHICH MAY BE INVOLVED. WRIGHT FIELD, DAYTON, OHIO 5.2-12 Livision 11. National Lefense Research Committee of the Office of Scientific Research and Levelopment Report on "The Preparation and Properties of Aluminum Naphthenate Soaps." by S. B. Elliott, Chemist, Ferro brier & Chemical Co. Late: January 3, 1944. 0. S. A. L. Contract No. Obiásr-862 #### INTRODUCTION: An aluminum soap of oleic, naphthenic, and coconut oil fatty acids, has been developed as a thickener for gasoline. This material, known as Napalm, has shown wide variations in quality but at present production troubles have been corrected so that a number of manufacturers are producing satisfactory material. Early in the research on the Napalm type of soaps it became apparent that sorption of moisture and the oxidation of the acid radicals were two factors which markedly affected the characteristics of the soaps. Because commercial naphthenic acid contains only small amounts of readily oxidizable unsaturated compounds and substantial amounts of natural antioxidants, unmodified aluminum naphthenate might be expected to show considerably greater resistance to aerial oxidation than Napalm containing no added antioxidants. The relative merits of the two kinds of soup, now that an antioxidant has been included in regular Napalm, is not known. Early in the Napalm program some work was conducted on the unmodified naphthenates by various organizations. This work was allowed to lapse because of the critical naphthenic acid situation and general lack of interest. So that there would be sufficient data to determine whether the unmodified aluminum naphthenates might serve usefully in the thickening program, the early work has been reviewed and some additional botches prepared and evaluated. Though the data presented is not complete because of the limited time available, a small amount of additional work should make possible production of satisfactory soap. #### GENERAL METHOLS OF PREPARATION: There are three methods of precipitation of aluminum soaps which have been used to produce the Napalm type of soaps. Because the preparation of aluminum naphthenate so closely parallels Napalm production, the methods can be used unchanged. #### method 1. #### Addition of Partially Neutralized Alum to Neutral Sodium Soap. In this process stoichiometric quantities of naphthenic acid and caustic soda are reacted to form a neutral sodium soap. To this soap is added an alum solution previously reacted with soda ash so as to form some predetermined quantity of basic salts. #### method 2. #### Two Streem Precipitation. In this process a stream of alum and a stream of cusic sodium scap are run simultaneously into a small volume, rapidly asitated starter bath. Usually the bath contains some controlled excess of alum at the start and this is maintained throughout the precipitation. #### Method 3. #### Addition of Alum to Basic Sodium Soap. In this process the alum solution is added to the basic sodium soap while agitating. This method is the one most widely used in the commercial manufacture of Napalm. Any of these methods are feasible, so the choice of method really resolves itself into determination of the procedure most readily used in the plant. Methods I and & for the preparation of the straight naphthenate have been tried at other laboratories but work at Ferro was concentrated on Method 5 for this is regarded as the most satisfactory for production. Before summarizing the work at Ferro, the data secured at Stundard Oil of California and General Printing Ink will be considered. An anonymous method of preparation using method 2 has been received and is recorded below. The data on General Printing Ink aluminum naphthemates is included in this same section for convenience although the method of preparation has not been revealed. #### method 1. #### Addition of Partially Neutralized Alum to Neutral Sodium Soap. Standard Oil of California (Oronite) Procedure. The exact operation followed by Oronite is not too clear but they describe their method as follows: "The method of preparation consisted of neutralizing the naphthenic acids with the caustic soda indicated, followed by a stepwise addition of the balance of the caustic soda and aluminum sulfate. The precipitate was filtered, washed and dried." Chart I summarizes the data obtained by Oronite using the manufacturing method described. The formula used for 21257-Rand 81256-A follows. Presumably the same general method was used to prepare 31462-R. 210.0 g naphthenic acid 267 A. V. 1620.0 cc 4° se caustic sous (for neutralization). 13.5 cc 50° pe caustic soda (for basicity) E13.0 cc 3.59% Al Aluminum Sulfate Solution. #### Method 2. #### Two Stream Precipitation. Anonymous Procedure (data received from N. L. R. C.) A procedure for the preparation of unmodified aluminum naphthenates apparently found satisfactory by some one of the interested research groups has been received. The following materials were used for this work: - (a) 1170 cc 2 N aluminum sulfate solution (Sun Chemical and Color Co.) well filtered. - (b) 2.50 cc sodium naphthenate solution containing 450 g. naphthenic acid (Hurshaw Chemical Co., rectified grade, 239 A. V.) and 76.6 g. NaOH (merck heagent). - (c) 750 cc 1 N NaOH - (d) 10,000 cc water containing 50 cc 2 N aluminum sulfate solution. Solutions b and c were well mixed. The mixture (b+c) and (a) were run into (d) at such a rate that precipitation was completed in 5 minutes. Propeller type agitation was used and agitation was continued 5 minutes after precipitation. The product was filtered on a suchner and washed until the wash water gave no sulfate test. It was dried in thin layers for 24 - 45 hours at 60° C. To prevent caking during storage, 0.5 - 1.0% aluminum stearate was incorporated in the granular product. #### General Printing Ink Soaps. In Table II the chemical and physical characteristics of the General Frinting Ink soaps are summarized. Table III data indicates the difference in moisture susceptibility and the change in the viscosity - concentration relationship between a Napalm and G. P. I. Sample No. 1. #### Method 5. #### Addition of Alum to Basic Sodium Soap. The Napalm produced by the Ferro Enamel Corporation has all been produced using the method in which a stream or fine spray of aluminum sulfate solution is introduced at a controlled rate into the well agitated basic sodium soap. Though the technique has been criticized because a substantial amount of the precipitate forms over a short period near the end of precipitation, proper control of agitation minimizes any difficulties. The very satisfactory experience Ferro has had with the method has resulted in a concentration on this particular method of preparation. There was no background to indicate the best composition to be used for an aluminum naphthenate gelling agent so a number of variables were investigated. The study included the following work: - 1) Preparation of soaps more basic than ordinary Napalm. - Variation of the sodium soap or aluminum sulfate solution concentrations. - The use of particle coating agents to minimize particle adhesion during drying and storage. - 4) The use of naphthenic acids of different acid values. - 5) Evaluation of the characteristics of the aluminum naphthenate which looked most satisfactory. haw materials. Unless otherwise noted the raw materials used met these specifications: - 1) Na.hthenic Acid 244 A. V. Supplier Std. of Cal. Acid Value 246 Sap. Value 249 Iodine Value 9.5 Color Dark amber 5 Fe 0.02 - E) Naphthenic acid 261 A. V. Stanco hectified. Supplier Stanco Listributors Acid Value 259 Sap. Value 263 Iodine Value 8.9 Color Pale Yellow \$ Fe 0.002 - 3) Aluminum Sulfate. Supplier General Chemical Fe 0.015 Ln 0.004 - 4) Caustic Soda Supplier - Michigan Alkali #### 1. Preparation of Scans of Variable Basicities. A series of aluminum naphthenates were prepared in which the free caustic content of the scaps was gradually increased. The data on these batches are summarized in Table I. It is believed the difficulties met in the plant when handling an aluminum naphthenate prepared from a soda scap less basic than about 500 g. NaOH/1000 g acia would make such a product undesirable. both the naphthenic acids produced scaps which were satisfactory when the basicity was high enough. There was little apparent difference in their resistance to sintering during drying. #### 2. Variation of Concentrations. Lata in Table II pertains to soaps prepared by varying the concentration of reactants, the temperature of precipitation, and in one case, the time of addition. The conclusions reached follow: - a) The aluminum sulfate solution concentration is best maintained at 50 44% to secure a satisfactory particle size. - b) A 15% sodium soap seems preferable to lower concentrations if very fine particles are to be avoided. - c) The precipitation temperature must not be too low if fine particles are to be avoided. #### 5. Coatin. Agents. Hydrated aluminum naphthenate which exhibited some tendency to fuse curing the drying process was coated with 5,5 a) starch and b) 525 M tale. Starch made the sticking during drying more severe and tale helped only a small amount. 4. From the experience gained in preparing the other naphthenates, standard precipitation conditions were established and three batches of 510, 412 and 516 g NaOH per 1000 g. acid were prepared from each naphthenic acid. These batches were carefully dried, screened to pass 6 M, redried and bottled. These soaps were used for further testing and the consistencies of their 8% gels then dispersed in S. O. L. test gasoline are tabulated in Table III. #### 5. Moisture Sorotion. It was considered of interest to note whether the unmodified naphthenates sorbed moisture as rapidly and to the same degree as ordinary Napalm. The moisture absorption rates noted in Taule IV were determined using 3/8" layers of material exposed under static conditions at 80° F. 25% R. H. #### 6. General Characteristics. Characteristics of the unmodified naphthenates which have been investigated only briefly are as follows: - a) purning mates. Light percent Napalm and straight aluminum gels were ourned and the burning rates found to be comparable. - b) Extensibility. The extension if ty of the a luminum naphthenate gels appears comparable to that of Napalu. - c) Cohesion. Cohesion in small size containers offers no great difficulties though it might cause trouble with large packages. A coating agent for the dried naphthenate would proposely help considerably. - d) Oxidation. The induction periods of all of the unmodified aluminum naphthenates were not determined because of lack of time but there would seem to be little reason to suspect susceptivility to exidation. - 7. hese_rch on the solvation rates of certain aluminum naphthenates (510 g NaOH/1000 g 244 A. V.) indicated that the set and solvation time in S. O. I. gasoline was relatively insensitive to temperature over the range 50° F to 90° F. though the magnitude of the set and solvation times was rather large. To check the characteristics at very low temperatures the naphthenate mentioned above was screened to pass 20 M and added to gasoline at -10° F. Apparently there is an abrupt change in solvation rate for the soap has swelled to only half the total volume in 1-5 hours. Figs. 1 and 2 illustrate the change in set and solvation time and the spread between the two for the most satisfactory aluminum naphthenates. | 7. | |----| | | | | | | | | | | | | | | | - | |--|-------------|-------------------------|-----------------|---------------------|---|--|---|-------|--------|---------------------|----------------------|---| | i 50, not
compined with Ma. | 2.18 | 2.18 | 4.04 | 4.14 | 6.62 | | | | | * | | | | Total | 1.55 | | 6.39 | 6.45 | 38.6 | | | | | | | | | 12 Z | | 0.64 | 1.12 | 1.09 | 1.29 | | | | | | | | | 124 | | 5,55 | 5.87 1.12 | 6.54 1.09 6.45 | 6.71 1.29 | | | 5.54 | 601 | 6.45 | 6.82 | | | 0
2
2 H | | 0.55 | 0.40 | 0.75 | 0.0 | | | | | | | | | 48 hr. | | 878 | 757 | 626 | 795 | | | | 715 | 950 | 930 | | | Consistency
24 hr. | | 919 | 725 | 905 | 916 | | | 906 | 864 | 856 | 785 | | | 2 hr. | | | 785 | 23 | 794 | | | | | | | | | Lrying
Character-
istics. | | Completely
sintered. | Sintered badly. | Sintered bedly. | Sintered but
could be
broken
easily. | Could be
broken with
difficulty. | Could be
broken with
difficulty. | | | | | | | n Time rrecip.
f. to Charac-
c. rrecip.teris | Very sticky | Stacky | Sticky | Slightly
sticky. | Fuir part.
size. Little
stickiness | Good part.
sise. Part
soft. | Part. soft,
mushy, hard
to filter | Stick | Sticky | Slightly
sticky. | Little
stickiness | | | Time
to
Freci | ೩ | ឧ | ଛ | ଛ | 8 | ឧ | ឧ | 8 | 8 | ន | 8 | | | Alum
Sulf.
Conc. | 44 | 3 | 2 | 2 | 4 | \$ | \$ | \$ | 3 | 3 | \$ | | | Naph.
Acid
A.V. | 246 | 248 | 246 | 978 | 246 | 246 | 248 | 259 | . 259 | 528 | 693 | | | Sode
Somp | 15 | 72 | 3 | 35 | 3 | প্র | श | 27 | 51 | 22 | 31 | | | recip.
Temp. | 72 | 72 | • 15 | 22 | 35 | 98 | 8 | 72 | 72 | 32 | 25 | | | G NaOH/
1000 g. Acid | 165 | 206 | 878 | 289 | 250 | 412 | 516 | 206 | 248 | 289 | 530 | | TABLE 11 | G NaOH/
1000 g
Acid | Precip.
Temp. | Soda
Soap
Conc. | Naph
Acid
A.V. | Alum
Sulf.
Conc. | Time
to
Precip.
Min. | Character- teris- tics. Lrying Character- istics. | |---------------------------|------------------|-----------------------|----------------------|------------------------|-------------------------------|---| | 310 | 74 | 15 | 246 | 20 | 44 | Very softand mushy | | 310 | 80 | 15 | 246 | 20 | 45 V | ery soft and mushy ——— | | 510 | 93 | 15 | 246 | 20 | 15 | Very fine
unsatisfactory
particle | | 310 | 95 | 15 | 246 | 50 | . 50 | Particle size Sintered badly good. Broke up easily. | | 310 | 78 | 9 | 246 | 44 | 20 | Very fine Lried to a hard, unsatisfactory brittle mass. particle. | | 412 | 86 | 15 | 246 | 44 | 20 | Good part-size Could be bro-
rart soft ken with
difficulty. | | 412 | 90 | 15 | 246 | 44 | 20 | Part size Coula be bro-
Slightly better ken with
than 86° difficulty. | | 516 | 96 | 15 | 246 | 44 | 20 | Part. Soft, Could be bro-
hard to ken with great
filter. difficulty. | | 516 | 120 | 15 | 246 | 44 | 20 | Part. fine Could be bro-
but filtered ken with great
easily difficulty. | Saluble Salts * Frecip. Temp. Table III | | | 1 | | | | | | |----------------|---------------|---------|-------|------|----------|----------------|--------------| | Soap. | 14 | 15 | 15 | 15 | 15 | 31 | 12 | | Alum. | ri | 4 | \$ | 7 | 3 | \$ | \$ | | ~ 1 | | 6.55 | 7.85 | 8.69 | 8.75 | 8.10 | 9.16 | | ,
, | Solv. | | i | or | 14 | 15 | 4 | | Set | | 15 7 | 82 | 32] | 28] | 35 | 79 | | Solv | | 60 | 13 | 33 | 14 | ଛ | 28 | | Extens. Solv. | | 1003 | 600g | U.K. | Good | Good
(heak) | Low
Visc. | | | 03
H | 0.55 60 | 0.55 | 0.85 | 0.60 | 0.67 | 0.80 | | | 48 hr. | 679 | 665 | 675 | 720 | 512 | 557 | | | 24 hr. 48 hr. | 989 | 605 • | 267 | 550 | 480 | 383 | | | 2 hr. | 656 | 490 | 544 | 672 | 452 | 385 | | Naph. | | 246 | 246 | 246 | 259 | 259 | 528 | | G NaOH/ | Ac1d | 310 | 412 | 516 | 210 | 412 | 516 | 8.19 120 8 8 8.51 8.85 8 2.89 8 9.50 120 STATE OF STREET, ^{*} Soluble salts were determined by ashing the soap, weighing, washing, igniting, and reweighing. Loss in weight was designated as soluble salts. TADLE IV. Moisture Sorption - Unmodified Aluminum Naphthenates. | G. NaOH/
1000 g Acid | H ₂ O
Wei | Sorbed-
cht Gain | , | Maphthenates. | | | | | |-------------------------|-------------------------|---------------------|-------------|---------------|--------------|---------------|--|--| | | 0.5
hrs | 1.0
hrs | 1.5
hrs. | 2.0
hrs. | 15.0
hrs. | Naph
A. V. | | | | 310 | 0.143 | 0.052 | 0.048 | 0.044 | .244 | 259 | | | | 412 | 0.177 | 0.076 | 0.066 | 0.057 | .274 | 259 | | | | 516 | 0.178 | 0.084 | 0.067 | 0.070 | .374 | 259 | | | | 310 | 0.078 | 0.045 | 0.033 | 0.041 | .257 | 246 | | | | 412 | 0.095 | 0.047 | 0.046 | 0.056 | •526 | £46 | | | | 516 | 0.138 | 0.074 | 0.067 | 0.080 | .276 | 246 | | | ### TABLE I. | Sample No. | 21257- R | E1258-R | Ha rshaw
X-104 | 31462- R | |----------------------|-----------------|----------------|--------------------------|-----------------| | Irying Method | Tray | Air | | | | Appearance | Granular | Powder | | Granular | | Z Al | · 5.25 | 5.31 | | 5.87 | | ಸ H2O | 1.08 | 1.71 | | 0.95 | | Ash | | | | 1.80 | | Stubility -40°C. | O. K. | O. K. | | | | Stability-66°C. | No Thinning | Thins markedly | | | | Solvation Time | 30 sec. | | | | | Set Time to form) | | | | | | Stable 8, 9, 13.55) | 24 hrs. | | | | | gels. | | | | | | 8% gel consistency | | | | | | (Oronite method) | 10 sec. | | 18 sec. | | | 95 gel consistency | | | | | | (Oronite Method) | 31 sec. | | | | | Caking in package | Slightly sticky | | O. K. | | | Consistency | | | | | | 48 hrs. C 77° (May) | | | | 690 | | Consistency | | | | 300 | | 7 days 3 77° (.aay) | | | | 800 | | Consistency | | | | 000 | | 48 hrs. @ 150° (may) | | | | 820 | | Consistency | | | | OLO | | 2 hrs. @ 150° (Oct) | | | • | 835 | | 24 hrs. 9 150° (Oct) | | | | 850 | | 24 hrs. @ 77° (Oct) | | | | 850 | | 7 Through 6 Mesh | • | | | 100 | | | | | | 14 | | 7 Through 40 Mesh | | | | 74 | TABLE II. ## The Chemical and Physical Characteristics of G. P. I. Soaps. | | Manager 2 | | | | | | | | | |--|------------------------------|-------------|------------|-----------|-----------|----------|-------------|------------|-------------| | | Nuodex
#18,032
average | (i.). | I.#1
b. | Gri
#3 | G≥1
#4 | ₩I
#5 | Gr1
#6 | G₽I.
#7 | | | 48 hrs. 77° F.
Gardner in g.
24 hrs. 150° F. | 640 | 1160 | 1100 | 950 | 800 | 740 | 640 | 850 | | | Gardner in g.
168 hrs. 77° F. | 510 | 1150 | 1020 | 470 | 530 | 367 | a.v. 720 | 540 | | | Gardner in g.
2 hrs. 150° F. | 580 | 1220 | 1100 | | | - | | | | | Gardner in g.
Vacuum Oven | | | | 850 | 780 | 750 | 830 | 830 | | | Moisture
Lean & Stark | | 0.2 | 28 | 0.79 | 0.64 | 0.99 | 0.65 | 0.67 | | | Moisture
Iodine No.
(Initial) | | 0.5 | | 0.80 | 1.00 | 1.50 | 1.00 | 0.90 | | | Iodine No. | | 11.0 | | 9.3 | 10.4 | 9.2 | 9 .9 | 12.1 | | | (1 month-120° F
Heat Stability | | 5.2 | | | | | | | | | (temp.riseof.)
Lispersion Time | 0.00 | 3.00 | | | | | | ~~~ | | | 55° F.
Lispersion Time | | 20 | | | | | | | | | 70° F.
Lispersion Time | | 15 | | | | | | | | | 90° F.
Setting Time | | 11 | | | | | | | | | 55° F.
Setting Time
70°F. | | 28 | | | | | | | | | Setting Time | | 21 | | | 700 | | | | | | 90° F. (Viscosity
Initial/Osci-
lation method) | 700 | 17 | | - | | | - | | | | in sec.
28 day 150° F.
Viscosity (Osci-
lation Method) in | 45 | 121 | | - | | | | | | | sec.
I Iron | 50 | 36
0.015 | | 0.10 | 0.05 | 0.04 | 0.06 | 0.04 | | Moisture Susceptibility and Viscosity -Concentration Characteristics of Aluminum Soaps. The same of the same of the | G. P. I. Soap No. 1. | ž Vacuum
Oven
Moisture | Gardner
168 hrs.
77° F. | Gardner
48 hrs.
77°F. | Setting
Time. | lispersion
Time. | |----------------------------|--|-------------------------------|-----------------------------|------------------|---------------------| | Conditioned 24 hrs, 90°F. | 0.38 | 1050 | 1000 | 20 | 15 | | 20% R. H. | | | | | | | Conditioned 24 hrs, 85°F. | | | | | | | 65% R. H. | 1.01 | 850 | 850 | 9 | 8 | | Conditioned 24 hrs, 90° F. | | | 0.00 | _ | - | | 90% R. H. | 1.50 | 590 | 440 | 9 | 8 | | No Conditioning, | _,,, | 333 | | • | • | | 45 Concentration | | 510 | 325 | | | | No Conditioning. | | QZO | | | | | 6 Concentration | • | 705 | 740 | | | | No Conditioning | | 100 | 120 | | | | 8 Concentration | | 1100 | 1100 | | | | No Conditioning, | | | | | - N | | 10/ Concentration | | 1450 | 1310 | | | | No Conditioning | | 1400 | 1010 | | | | 12% Concentration | | | | | | | 12% Concentration | | | | | | | Napala B. No. 87896 (Mfr.? | <u>) </u> | | | | | | Conditioned 24 hrs, 90°F. | | | | | | | 20/2 R. H. | 0.99 | 65 0 | 670 | | | | Conditioned 24 hrs. 85°F. | | | | | | | 65,6 R. H. | 1.75 | 255 | 300 | | | | Conditioned 24 hrs. 90°F. | | | | | | | 90 R. H. | 3.00 | 80 | 105 | | | | No Conditioning, | | | | | | | 4% Concentration | | | 97 | | | | No conditioning, | | | | | | | 6% Concentration | | | 240 | | | | No Conditioning | | | | | | | 8# Concentration | | | 680 | | | | No Conditioning, | | | | | | | 10% Concentration | | | 1000 | | | | No Conditioning, | | | | | | | 12% Concentration | | | 1410 | | | SUMMARY: Though additional work is yet to be done on the unmodified aluminum naphthenates, research has progressed far enough to indicate soaps of adequate physical characteristics and satisfactory gusol ine gelling ability can be prepared in the laboratory. Furthermore, the characteristics of the soaps are so close to those of the Napalm type there should be no unusual production problems. Sintering of particles during the drying process might introduce more grinding difficulties than are met producing Napalm, but close control during precipitation will minimize such troubles. The naphthenates prepared at Ferro have shown no unusual gelling properties but when properly formulated appeared as satisfactory as Napalm. Thus, though the oxidation resistance of the two types of soaps have not been compared extensively, it would seem the greatest advantage of the unmodified naphthenates lay in their oxidation resistant structure. Author S. B. Elliott Supervisor G. H. McInture The Preparation and Properties of Aluminum Naphthenate Soaps LANGUAGE Eng. AUTHOR(S): Elliott, S. B. ORIGINATING AGENCY: Ferro Drier & Chemical Co. COUNTRY U.S. DOC. CLASS. Unclass. PUBLISHED BY: Office of Scientific Research and Development, NDRC, Div 11 PUBLISHING AGENCY NO. 33279 (None) (None) (None) ATI- REVISION ORIG. AGENCY NO. ILLUSTRATIONS tables, graphs DATE Jan '44 ABSTRACT: TITLE: Though additional work is yet to be done on the unmodified aluminum napthenates, research has progressed far enough to indicate that soaps of adequate physical characteristics and satisfactory gasoline gelling ability can be prepared in the laboratory. Furthermore, the characteristics of the soaps are so close to those of the Napalm type that there should be no production problems. Sintering of the particles during the drying process might introduce more grinding difficulties than are met producing Napalm, but close control during percipitation will minimize such troubles. The napthenates prepared at Ferro have shown no unusual gelling properties, but when properly formulated they appear as satisfactory as Napalm. Thus, though the oxidation resistance of the two types of soaps have not been compared extensively, it would seem the greatest advantage of the unmodified napthenates lay in their oxidation resistance structure. PAGES 16 DISTRIBUTION: Copies of this report obtainable from Air Documents Division: Attn: MCIDXD DIVISION: Ordnance and Armament (22) SUBJECT HEADINGS: Fuels, Incendiary - Fortifying (42657); SECTION: Chemicals and Incendiaries (11) Fuels, Fortified - Incendiary application (42636); Flame throwers - Fortified fuels (37319.68) ATI SHEET NO .: R-22-11-6 Air Documents Division, Intelligence Department Air Materiel Command AIR TEC AL INDEX Wright-Patterson Air Force Base Dayton, Ohio